
1

 EELLEECCTTIIOONN FFOOCCUUSS 22000088

Inside This Issue: FAQ

TYPES OF ELECTIONS | VOTING | SCHEDULING ELECTIONS | ELECTORAL COLLEGE | OTHER Q

TYPES OF ELECTIONS

What types of elections are held in the United States?

There are two basic types of elections – primary and general. In addition to the primaries
and general elections held in even-numbered years, which include political races for the U.S.
Congress, some states and local jurisdictions also hold “off-year” elections (both primary and
general) in odd-numbered years for their elected officials.

A primary election is a nominating election in which the field of candidates who will run in
the general election is chosen. Victory in a primary usually results in a candidate being
nominated or endorsed by a political party for the general election.

A general election is an election held to choose among candidates nominated in a primary
(or by convention, caucus or petition) for federal, state and/or local office. The purpose of a
general election is to make a final choice among the various candidates who have been
nominated by parties or who are running as independents (not affiliated with a major political
party) or, in some cases, write-in candidates. Measures such as proposed legislation
(referendums), bond issues (approving the borrowing of money for public projects) and other
mandates on government also can be placed on the ballot.
In addition, many states provide for special elections, which can be called at any time, to serve
a specific purpose, such as filling an unexpected vacancy in an elected office.

What are midterm elections?

The elections in which Americans vote for their congressional representatives but not for their
president are known as midterm elections. Every two years Americans elect members of the
U.S. House of Representatives to two-year terms and about one-third of their U.S. senators,
who serve six-year terms. Voters also will select officials to state and local government posts.

What is a convention?
Conventions are meetings sponsored by political parties for members of the party to discuss
issues, candidates and campaign strategies. These meetings can last several days.

The American Reference Center  U.S. Embassy Bratislava, Slovakia

Frequently Asked Questions

April 9, 2008 No. 1

2

In presidential elections, after state primaries are concluded, each party holds a national
convention to formally select the presidential nominee – usually the candidate who secured the
support of the most convention delegates, based on victories in primary elections. Typically,
the presidential nominee then chooses a running mate to be the party’s candidate for vice
president.

Political parties hold national conventions only in presidential election years. The parties
usually hold smaller, state-level conventions in other years.
The Democratic National Convention will be in Denver on August 25-28, 2008.
The Republican National Convention will be in St. Paul, Minnesota, September 1-4, 2008.

What is a caucus?

A caucus is a meeting at the local level in which registered members of a political party in a
city, town or county gather to express support for a candidate. For statewide or national
offices, those recommendations are combined to determine the state party nominee.
Caucuses, unlike conventions, involve many separate meetings held simultaneously at multiple
locations. Both the Democratic and Republican parties have their own rules governing
caucuses. Those rules vary from state to state.

REQUIREMENTS FOR VOTING, RUNNING FOR OFFICE

Who can vote?

American citizens ages 18 and older can register to vote. To register, voters must meet the
residency requirements of their states, which vary, and comply with voter-registration
deadlines.

What are the requirements for running for elected office in the United States?
Each federal elected office has different requirements, which are laid out in Articles I and II of
the U.S. Constitution.

A candidate for president of the United States must be a natural-born citizen of the United
States, be at least 35 years old, and have been a resident of the United States for at least 14
years. A vice president must meet the same qualifications. Under the 12th Amendment to the
Constitution, the vice president cannot be from the same state as the president.

U.S. House of Representatives candidates must be at least 25 years old, have been U.S.
citizens for seven years and be legal residents of the state in which they seek election.

U.S. Senate candidates must be at least 30 years old, have been a U.S. citizen for nine years,
and be legal residents of the state in which they seek election.
Officials seeking state or local office must meet the requirements established by those
jurisdictions.

SCHEDULING ELECTIONS

When are general elections held?

They are held on the first Tuesday after the first Monday of November. The 2008 general
election will be held on November 4.

Why are general elections held on the Tuesday after the first Monday in November?

For much of U.S. history, America was a predominantly agrarian society. Lawmakers
considered their convenience when choosing a November date for elections – after harvest
time but before winter weather made travel difficult – as the easiest month for farmers and
rural workers to go to the polls.

3

Because many rural residents lived a significant distance from the polls, Tuesday, rather than
Monday, was selected to allow those who attended Sunday church services to begin travel
after worship and still reach their destinations in time to cast their votes.

Lawmakers wanted to prevent Election Day from falling on the first of November for two
reasons. First, November 1 is All Saints Day, a day on which Roman Catholics are obligated to
attend Mass. Also, merchants typically balanced the accounts from the preceding month on the
first of each month.

When are primary elections held?

State and local governments determine the dates on which primary elections or caucuses are
held. These dates, and the amount of time between a primary and general election,
significantly influence how early candidates begin campaigning and the choices they make
about how and when campaign funds are spent.

In the run-up to presidential elections, victories in primaries held very early in the election
year, such as that in New Hampshire, can influence the outcome of later state primaries.

ELECTORAL COLLEGE

What is the Electoral College?

According to the Constitution, presidents are elected by the Electoral College, composed of
electors from each state who represent the will of their state’s voters. Each state’s group of
electors is equal in number to its Congressional representation. Typically all of a state’s
electors cast their votes for the candidate who won a plurality of votes in their state. A
candidate must receive at least 270 of the 538 electoral votes to win.

Related article: The Electoral College

How does the Electoral College elect the president?

The Electoral College system gives each state the same number of electoral votes as it has
members of Congress. The District of Columbia is allocated three electoral votes. There are a
total of 538 votes in the Electoral College; a candidate for president must get 270 to win (a
simple majority). All but two states have a winner-take-all system, in which the candidate who
gets the most popular votes in the state is allocated all of the state's electoral votes.

The electors usually gather in their state capitals in December to cast their votes. The electoral
votes are then sent to Washington, where they are counted in the presence of a joint session
of Congress in January.

If no presidential candidate wins a majority of electoral votes, the 12th Amendment to the
Constitution provides for the presidential election to be decided by the House of
Representatives. In such situations, the House selects the president by majority vote, choosing
from the three candidates who received the greatest number of electoral votes. Each state
would cast one vote.

If no vice presidential candidate wins a majority of electoral votes, the Senate selects the vice
president by majority vote, with each senator choosing from the two candidates who received
the greatest number of electoral votes.

For which races is the Electoral College used?

The Electoral College is used only to select the president and vice president.

http://www.america.gov/st/pubs-english/2007/October/20071010122843hmnietsua0.9602167.html

4

Has any president been elected without a majority of the popular vote?

There have been 17 presidential elections in which the winner did not receive a majority of the
popular vote cast. The first of these was John Quincy Adams in the election of 1824, and the
most recent was George W. Bush in 2000.

The founders of the nation devised the Electoral College system as part of their plan to share
power between the states and the national government. Under the federal system adopted in
the U.S. Constitution, the nationwide popular vote has no legal significance. As a result, it is
possible that the electoral votes awarded on the basis of state elections could produce a
different result than the nationwide popular vote. Nevertheless, the individual citizen's vote is
important to the outcome of each election.

OTHER QUESTIONS

Why is voter turnout sometimes low in the United States?

Several factors seem to influence voter turnout, which was approximately 41 percent of
eligible voters in 2006 and 61 percent in 2004. Many observers believe that current
registration laws hinder voter turnout. The demographic composition of the electorate, long
periods of political or economic stability, predictable outcomes in many races and some
candidates’ lack of popular appeal are other factors affecting voter turnout. Turnout tends to
be higher in general elections than in primary elections. Turnout also tends to be higher in
years in which the president is elected than in midterm elections.

What are the symbols of the U.S. political parties?

The elephant represents the Republican Party, and the donkey represents the Democratic
Party. Political cartoonist Thomas Nast created both images for the publication Harper's Weekly
in 1874. Nast created a marauding elephant to represent the "Republican vote." Republicans
quickly embraced the symbol as their party's own.

In a separate cartoon, Nast criticized the Democrats for posthumously maligning a Republican
by picturing the Democratic Party as a donkey or mule (animals considered stubborn and
stupid) kicking a lion (the dead Republican). The Democratic Party, demonstrating a sense of
humor, accepted the animal as its symbol, observing that it has many fine qualities, such as
not giving up easily.

Do organizations tell people how to vote? What does it mean when a union or
newspaper "endorses" a candidate?

Voting in U.S. elections is conducted by secret ballot, and a voter's choice is private. The
"endorsement" of a candidate by an organization means the organization publicly supports the
candidate and approves the candidate's stand on issues. Although organizations can encourage
members to join in that support, it is unlawful for to coerce a member to vote against his or
her own judgment.

American Reference Center, Public Affairs Section, U.S. Embassy
P.O. Box 309, 814 99 Bratislava, Slovakia

Tel: +421-2-59223272; Fax: +421-2-54418862
http://slovakia.usembassy.gov/arc.html

holotnakovap@state.gov

